Infant Mortality Summit ## William C. VanNess II, MD State Health Commissioner November 1, 2013 ## Indiana State Department of Health - ▶ ISDH Mission: - To promote and provide essential public health services - ▶ ISDH Vision: - A healthier and safer Indiana # ISDH- Top Priorities - Governor Pence "Good to Great" book - National Health Rankings has placed Indiana 41st least healthy out of 50 states - After extensive review of our priorities, ISDH has named the following public health needs as the top three priorities for Indiana for the next four years: - #1. Reduction in Infant Mortality rates - #2. Reduction in Adult Obesity rates - #3. Reduction in Adult Smoking rates ## Good to Great 2013 Top Priorities - Reduce Infant Mortality (#1 priority) - Defined as the death of a baby before first birthday - Infant Mortality Rate (IMR) is an the number of infant deaths for every 1,000 live births - Infant Mortality is the #1 indicator of health status in the world! - Indiana: - In 2011(final data) Indiana had 7.7 deaths/1000 - Indiana is 45th worst out of 51 states (includes DC) in 2011 (preliminary data) - IN consistently one of the worst in USA - Indiana only <7.0 once in 113 yrs!! - 6.945 in 2008 ## What are the general risk factors? These top five causes account for 57% of all infant deaths in U.S. in 2010 - 1. Born with a serious birth defect - 2. Born too small or too early - Pre-term - < 39 weeks</p> - Low birth weight infant (LBW) - weigh less than 5 lbs 8 ounces (2500 grams) at birth - Very low birth weight infant (VLBW) - less than 3 pounds, 5 ounces (1500 grams) at birth - 3. Sudden Infant Death Syndrome (SIDS) - 4. Affected by maternal complications of pregnancy - · Diabetes, Hypertension, obesity, etc. - 5. <u>Victims of injuries (e.g., suffocation deaths)</u> # Indiana top 5 causes of IM in 2011 (643 deaths) - 1. Perinatal Risks = 45.7% (294 deaths) - Examples include..Pre-term, LBW, VLBW, placental complications, premature rupture of membranes, bacterial sepsis, respiratory conditions, etc. - 2. Congenital malformations = 26.3% (169) - 3. SIDS/SUIDS/Accidents = 15.6% (95) - \circ SIDS = 51 - accidental suffocations=28 - other accidents= 16 - 4. <u>Assault/Neglect</u>= 1.4% - 5. All Other = 11% (71) ## Factors in Indiana #### Prematurity & Low Birth Weight Causes - Smoking (ISDH #3 priority) - 16.6% pregnant mothers smoke - 30% Medicaid Moms smoke!!! - Indiana has 6th highest smoking rate in US - Obesity (ISDH #2 priority) - Obese=25% chance prematurity - Morbidly Obese= 33% prematurity - Indiana is 8th most obese state in US - Elective deliveries before 39 weeks gestation #### Racial/Ethnic - Black IM - 2006 was 18.1deaths/1000 - 2011 was 12.3 deaths/1000!! - White IM - 2008 was 5.5 deaths/1000 - 2011was 6.9 deaths/1000 ## Factors (Con't) - Limited Prenatal Care - Only 68.1% pregnant mothers in Indiana receive PNC in 1st trimester - Unsafe Sleep (15.6% deaths 2011) - Socio-economic - Poverty - Can affect access to prenatal care. - Lower income people tend to smoke more which is a leading cause of LBW and prematurity. - Tend to have less safe sleeping environments which can lead to more suffocations. - e.g., co-sleeping with parent - <u>Limited breastfeeding in Indiana</u> - Breastfeeding at hospital discharge was 74% in 2011. - Every day after Mom/Baby leaves the hospital, the number tends to decrease. ### **PLAN** - Decrease smoking among pregnant mothers - ISDH is partnering with Indiana Medicaid - Decrease obesity among pregnant mothers - ISDH division of Nutrition & Physical activity - "Safe Sleep" - "Back to Sleep" campaign - 1994 - Reduced SIDS by 50% - "Safe Sleep" campaign - Expansion of "Back to Sleep" - Describes actions parents/caregivers can take to reduce the risk of other sleeprelated causes of infant death e.g., accidental suffocation - <u>"Hard Stop" hospital policies on preventing elective deliveries occurring before 39 weeks</u> - Encourage hospitals to become certified as "Baby Friendly" by the World Health Organization to increase breastfeeding - Certification of OB & NICUs to ensure they meet standards ## PLAN (Con't) - Analyze data, convert to useful info & distribute back to: - Regional partnerships which include the following members: - Hospitals, LHDs, CHCs, Minority Health Coalitions, March of Dimes, etc. - "Sister" state agencies - FSSA, Medicaid, DOE, DCS, etc - Learn from areas/regions/states that have been successful in improving their infant mortality - Share with regional coalitions - · e.g., Home Visiting Programs ## **Thanks** - Governor Pence - Dr. Lakey - To our Supporters...who are all are listed in the Summit Program